Photoionization Tim Kallman NASA/GSFC - What is photoionization? - Removal of a bound electron by a photon - Loosely refers to any situation where external photons are the dominant source of ionization (and heating) - Outline: - Review of coronal plasma - Effect of photoionization - Background, definitions - Examples ### Coronal ionization - Assume all processes are in a steady state, so that for each ion species the rate of creation= rate of destruction - kT_{ion} ~kT _{electron}, so that electron collisions are much more Also assume that electron velocity distribution is Maxwellian, frequent than ion collisions. - Ion destruction is due to electron impact ionization by thermal - Ion creation is due to recombination (radiative and dielectronic) - The fraction of an ion peaks when the electron temperature is $kTe \sim (0.7)I$ | | 1111111 | |---|---------| | 8 | ///e// | Photoionization/radiative recombination dielectronic recombination/autoionization e- ///e//// collisional ionization/3 body recombination ///e'/// collisional excitation/deexcitation radiative excitation/deexcitation #### Photoionization - gas? What happens when an external photon source illuminates the - The photons ionize the atoms in the gas - The photoelectrons created in this way collide with ambient electrons (mostly) and heat the gas - The gas cools by radiation - balance The gas temperature adjusts so that the heating and cooling In a photoionized gas the temperature is not a free parameter and The ionization balance is determined by the shape and strength of the radiation field #### **Processes** - Photoionization (+heating) - Recombination (+cooling) - Dielectronic recombination (+cooling) - Collisional ionization (cooling) - Collisional excitation(cooling) - Compton scattering - Others (more later) | | 1111111 | |---|---------| | 8 | ///e// | Photoionization/radiative recombination dielectronic recombination/autoionization e- ///e//// collisional ionization/3 body recombination ///e'/// collisional excitation/deexcitation radiative excitation/deexcitation inner shell photoionization — e-e- fluorescent decay e-e- Auger decay ___e-e__ ///e'//// bremsstrahlung Compton scattering ## Ionization and Thermal Balance For each ion: Ionization = recombination ~photon flux ~electron density For the gas as a whole = cooling Heating ~electron density ~photon flux => All results depend on the ratio photon flux/gas density or "ionization parameter" $$-\xi \equiv \frac{L}{n_e R^2}$$ (Tarter, Tucker and Salpeter 1969) $$-U_1 \equiv \frac{N}{n 4\pi R^2 c}$$ (Davidson 1974) $$- \Gamma = \frac{L_{\text{cluster}}}{L_{\text{cluster}}} \text{ (Kwan and Krolik 198)}$$ $$-U_x \equiv \frac{N_X}{n4\pi R^2 c}$$ (Netzer 1994) where $$N \equiv \int_{13.6eV}^{\infty} L_{\epsilon} \frac{d\epsilon}{\epsilon}$$ $N_X \equiv \int_{100eV}^{\infty} L_{\epsilon} \frac{d\epsilon}{\epsilon}$ $$L \equiv \int_{13.6 eV}^{\infty} L_{\epsilon} d\epsilon$$ ## Consequences of Photoionization - Temperature lower for same ionization than coronal, T~0.1 Et_k/k - Temperature is not a free parameter - Temperature depends on global shape of spectrum - At high ionization parameter, the gas is fully ionized, and the T=<E>/4k temperature is determined by Compton scattering and inverse - Ionization balance is more 'democratic' - Microphysical processes, such as dielectronic recombination, - Observed spectrum differs ## Observed Spectrum: Emission - In coronal gas, need kTe~ [E to collisionally excite lines. - In a photoionized gas there are fewer lines which satisfy this condition. - Excitation is often by recombination cascade - Also get recombination continua (RRCs) due to recombination by cold electrons directly to the ground state. The width of these features is directly proportional to temperature - efficiently than it would be in a coronal gas diverse ions such as N VII, O VIII, Si XIV can coexist and emit Due to the democratic ionization balance, it is more likely that - shells to exist where the ionization state is low enough to allow ions with filled Inner shell ionization and fluorescence is also important in gases inner shell photoionization — e-e- fluorescent decay e-e- Auger decay ___e-e__ ///e'//// bremsstrahlung Compton scattering Helium-like ion level diagram ### Density dependence of He-like lines Coronal photoionized (Porquet and Dubau 1998) Chandra HETGS spectrum of Vela X-1 (Shulz et al. 2002) (Canizares et al. 2000) ## Emission spectrum of NGC 1068 - ring of cold material. NGC 1068 is the prototype of Seyfert 2 galaxies, i.e. AGN in which our direct line of sight to the nucleus is blocked by a thick - If so, we should see emission from photoionized material in the directly 'hole' of the doughnut, even though we don't see the nucleus - Chandra HETGS X-ray spectra appear to confirm this prediction #### Iron K Lines - (photoionized) X-ray sources shell fluorescence process, and expected to be bright due to the relative abundance of iron observed from all classes of Widely Emitted by all stages of iron, due to the efficiency of the K - photoionized gases, due to the high atomic number of iron Are likely to probe the hottest and most highly ionized regions of - broadening in Seyfert galaxies and some black hole candidates. As discovered by ASCA, this line shows evidence for relativistic - redden the line profile, and the shape depends on the inclination of The combined effects of special and general relativity broaden and the accretion disk and on the range of radii where emission occurs. ## Line Broadening by Black Hole Disk Emission Fabian et al. 2000 Tanaka et al., 1995 #### Absorption - Absorption by interstellar material is in every spectrum, but absorption is uniquely associated with photoionized sources. - energy, and that the threshold energy scales $\sim Z^2$ hydrogenic ion is that the cross section is $\sim Z^{-2}$ at the threshold A crude approximation for the photoabsorption cross section of a - approximately $\sim Z^{-4}$ above carbon In addition, the cosmic abundances of the elements decrease - So the net cross section scales as E⁻³, and large jumps in absorption are not expected at the thresholds - partial ionization of the gas Detection of such edges are indicative of abundance anomalies or Cross section for photoionization for abundant elements vs. wavelength (Zombeck) # Interstellar absorption (Morrison and McCammon; Zombeck) ### Example 4: Photoabsorption spectrum of the Seyfert 1 galaxy MCG-6-30-15 - MCG-6-30-15 is a relatively bright Seyfert 1 galaxy - ASCA discovered the first relativistically broadened iron K lines of this phenomenon from this source, and it remains one of the most extreme examples - absorption by O VII and O VIII photoionization 'edges', i.e ASCA also discovered features which were interpreted as Photons absorbed in photoionizing these ions from the ground - The first Chandra spectra failed to find the same features. # Chandra HETG Spectrum of MCG-6-30-15 # Relativistically broadened O VII Emission ## Simple Absorption (O VII, O VIII)1 ## Including O VII 1s-np absorption ## Iron n=2-3 UTAs (Fe II-V) ## Fe I L shell photoionization ### Best fit: OVII + Fe UTA # Summary: Absorption spectra of MCG-6-30-15 - The spectrum in the 15-20 A (0.6-0.8 keV) band observed with not fit with simple photoelectric absorption Chandra and XMM gratings contains complex features which do - The O VII absorption edge is not at the energy expected, 16.8 A (739 eV) - One possible explanation is relativistically broadened emission in the O VIII Lalpha line (and N VII). - Combined effects of the 1s-np absorption + n=2-3 transitions of iron + n=2 photoabsorption appear to provide a good fit without requiring an exotic explanation #### Summary - astrophysical situations, including AGN, galactic binaries (BHT, 'Photoionization' is likely important in a wide range of XRB, CV), and the physics of photoabsorption is in every - Photoionization equilibrium differs from coronal equilibrium in distribution significant ways, i.e. Lower temperature, more democratic ion - The spectra emitted by photoionized plasmas contain characteristic features which have use as diagnostics. - sources, and is more important than was thought 5 yrs ago Absorption spectroscopy is (essentially) unique to photoionized ### What's Missing - Time dependence: - average ionizing spectrum time average spectrum may not be the same as the response to the time - Gas we see may be transiently ionized due to, eg., gas flow - Radiative transfer - Non-thermal gases - Multi-component ### Where to go from here - Tools - Cloudy - Xstar - Photoion - APEC - Books - Osterbrock 'Astrophysics of Gaseous Nebulae' (Ferland) - Mihalas 'Stellar Atmospheres'